DOCUMENT RESUME ED 477 845 SE 068 132 AUTHOR Mullen, Yvonne K. TITLE Student Improvement in Middle School Science. PUB DATE 2003-05-00 NOTE 45p.; Includes CD-ROM. PUB TYPE Reports - Descriptive (141) -- Speeches/Meeting Papers (150) EDRS PRICE EDRS Price MF01/PC02 Plus Postage. DESCRIPTORS Elementary Secondary Education; Evaluation Methods; Feedback; Peer Evaluation; *Science Instruction; Science Laboratories; Scoring Rubrics; Student Improvement ### ABSTRACT Feedback from assessments should be the foundation for improvements students make in their lab work. Therefore, in this study, a standard rubric that reflected the scientific method was employed as an intervention to assess student lab write-ups. Students preformed three labs all based on consumer research. The first lab was completed without the use of a rubric. The second and third labs were done using the rubric as a guide for the lab write-up. Students also participated in peer editing sessions and self-evaluations of their labs. The use of a rubric and templates helped students achieve high-level performance in the lab work they completed in the classroom. The average score on lab write-ups increased by 17%. The rubric also provided an efficient, effective, and consistent means to assess students' lab write-ups. Evaluation time was reduced by five hours and consistency was documented with inter-rater agreement for the post intervention lab. Overall, the implementation of a standard rubric to assess student lab write-ups increased student success, provided a means to achieve high quality work, and sufficiently reduced evaluation time by the instructor. (Author/SOE) # Student Improvement in Middle School Science PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY Y. Mullen TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) Yvonne K. Mullen May 2003 U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. # STUDENT IMPROVEMENT IN MIDDLE SCHOOL SCIENCE Yvonne K. Mullen A Seminar Paper Submitted in Partial Fulfillment of the Requirements For the Degree of Master of Science in Education Curriculum and Instruction University of Wisconsin Oshkosh Oshkosh, Wisconsin 54901-8621 May 2003 | App | oroval | Date | |----------------|------------------------|------| | First Reader: | | _ | | | John Lemberger, Ph. D. | | | Second Reader: | | | | | Ms. Kathryn DeKarske | | ### Abstract I have always been concerned with assessing lab write-ups in a timely manner for students in my seventh-grade life science classroom. Feedback from assessments should be the foundation for improvements students make their lab work. A standard rubric to assess student lab write-ups was employed as an intervention. The rubric reflected the scientific method. Students preformed three labs all based on consumer research. The first lab was completed without the use of a rubric. The second and third labs were done using the rubric as a guide for the lab write-up. Students also participated in peer editing sessions and self-evaluations of their labs. The use of a rubric and templates helped my students to achieve high-level performance in the lab work they complete in my classroom. The average score on lab write-ups increased by seventeen percent. The rubric also gave me an efficient, effective and consistent means to assess my students' lab write-ups. Evaluation time was reduced by five hours and consistency was documented with inter-rater agreement for the post intervention lab. Overall, the implementation of a standard rubric to assess student lab write-ups increased student success, provided a means to achieve high quality work and sufficiently reduced evaluation time by the instructor. ### **Timeline for Action Research** # July - Attended Action Research Class Part 1 - Explored possible problem areas in my classroom - Narrowed problem down - Completed ERIC search # August - Completed another ERIC search - Located needed source of information for Literature Review - Wrote Statement of Problem - Wrote Research and Related Questions - Began writing Situating the Problem ### September - Finished Situating the Problem - Read and highlighted literature - Students completed Paper Towel Lab according to scientific method notes - Graded Paper Towel Labs (approx. 2.5 hours per class) # October - Wrote Literature Review - Designed and implemented rubric and templates with Barney Juice Lab - Students completed second controlled consumer lab (Stain Remover Lab) - Wrote Intervention section of Action Research Paper ### November - Conducted Inter-rater Agreement Task - Interviewed students with Post Intervention Survey - Wrote Results and Findings section of Action Research Paper - Changed paper to past tense - Had two individuals read and edit Action Research Paper - Turned draft of Action Research Paper in to Dr. Hankes ### January - Met with Dr. Hankes in regards to revision and editing changes - Wrote Abstract for Action Research Paper ### **February** - Met with Dr. Lemberger in regards to editing and revision changes - Gave paper to second reader (Ms. Kathryn DeKarske) ### **Statement of Problem** In the past, I have required students in my seventh grade life science class to write extensive lab reports that described experimental findings and reported conclusions. Assessing those reports took countless hours. Consequently, I was unable to provide beneficial feedback in a timely manner. I conducted this study to determine whether using rubrics to assess lab reports would decrease assessment time and improve student work. # Situating the Problem I am in my seventh year of teaching, and for the past four years I have been teaching seventh-grade life science. Prior to teaching science, I taught two years of middle school English and one year of eighth-grade earth science. I have always held very high expectations for my students. Lab reports in my class were expected to be accurate, concise and well written. However, I realized that I lacked an efficient and direct way to evaluate work. In the past, I have had students complete lab write-ups with very little written direction. I knew what I wanted but was not relaying that information in an effective manner to my students. The quality of labs I received varied greatly. I expected that my students should know what quality work in science should look like. However, I failed to realize that most of my students came to me with very little or no background in doing labs and writing scientific lab reports. When grading the labs, I often found myself changing my grading criteria as I corrected the labs. Sometimes I would not grade an error until I saw the repetition of the error on other papers. Then I would go back and reassess all the labs I had previously graded. This added greatly to the tremendous amount time I was devoting to correcting the students written work. To alleviate the problem, I tried to evaluate using checklists. Although this helped some students remember what to do, it never improved the quality of their work. They continued to make the same mistakes over and over. Time was another problem I encountered while grading lab work. The longer I spent grading the labs, the less time I really spent reading them. After countless nights of reading students' lab write-ups, I would just skim the last ones to get them done and returned to the students. As a result, the final labs often lacked beneficial feedback and often received a higher grade than the labs I corrected in the beginning. On average 10-15 hours were required per set of lab write-ups. Few students took the time to look over their labs and read my comments. It appeared that the students were only interested in the final grade on the report. They did not pay attention to what the lab was about or consider areas of weakness that they should improve upon. As a result, the next set of lab reports would come in with the same errors and the process of grading them would start all over again. Based on educational research, I decided to implement a scoring rubric to reduce my time spent grading lab reports and increase the quality of the students' work. ### Literature Review Rubrics have become popular among educators moving towards authentic and performance-based assessment. Science instruction trends have shifted towards application of information and skills rather than factual knowledge. This has precipitated the need to evaluate and assess student learning based on performance, in addition to the traditional paper-and-pencil test. Performance assessment requires authentic means to measure student achievement. Consequently, the use of rubrics is beginning to weave its way into assessment within the science classroom. ### What Is a Rubric? "A rubric is defined as a set of scoring guidelines for evaluating student work" (Montgomery, 2000). There are two main types of rubrics that are often utilized. They are analytic rubrics and holistic rubrics. Analytic rubrics are used to award points for very specific responses on different portions of an assessment. This type of rubric is more process oriented. It is very concrete as to how points will or will not be awarded. This allows little room for subjectivity. Holistic rubrics are used when the teacher want to assess the overall quality of a student's response. Holistic rubrics therefore are more product oriented. They are used to assess the end product more so than the process to achieve the final product (Finson & Ormsbee, 1998). ### Why Use Rubrics? Rubrics appeal to teachers, parents and students for many reasons. First rubrics can be influential tools for teaching and
assessment. "Rubrics can improve student performance, as well as monitor it, by making teachers' expectations clear and by showing student how to meet these expectations. The result is often marked improvement in the quality of student work and in the learning. Thus, the most common argument for using rubrics is they help define 'quality'" (Andrade, 1997). Traditionally, teachers kept the criteria and standards to themselves. They expected students to know what quality work was without clearly outlying expectations. With traditional assessment, the success of the process or product was often left up to chance. The introduction of rubrics changed both instruction and assessment. They clarify expectations so that students who understand what is expected of them are more likely to achieve top-level performance. Since students know the criteria that will be used to evaluate them, they have little excuse for not working towards top-level performance (Liu, 1995). Secondly, rubrics motivate student to produce high-quality work. When students know the criteria for each gradation in the rubric, they aim to achieve that level. In research conducted by a high school teacher in Hillsboro, Oregon, the teacher discovered, after interviewing her students about using a rubric that they were motivated to work towards top performance levels. One of her students commented: "I liked having the guide in front of me while preparing my presentation. I automatically tried for a straight A and knew what was expected. I really liked the idea of having the concrete expectations for an assignment and to know exactly what I needed to do to get the grade I wanted" (Young, 1997). Young (1997) realized rubrics gave her what many educators want in their classrooms: top-level performance. Thirdly, rubrics are utilized because they guide students to be better evaluators of their work and the work of their peers. "When rubrics are used to guide self- and peer-assessment, students become increasingly able to spot and solve problem in their own and one another's work. Repeated practice with peer-assessment, and especially self-assessment, increases students' sense of responsibility for their own work and cuts down on the number of 'Am I done yet?' questions" (Andrade, 1997). The two key components that help student become better at evaluating their work are providing opportunities for self-assessments and distributing the rubric at the beginning of the unit or project. Self-assessments are valuable tools that help the student grow and provide feedback to the teacher regarding the student's comprehension. "Teachers need to enable students to take ownership for their work through reflection on why their work was either quality work or in need of improvement. Teachers can give students a chance to assess their own work by asking them to complete the same assessment rubrics that teachers are using...The teachers' awareness of the student's ability to self-assess accurately may give valuable clues as to how deeply the student understands the tasks" (Montgomery, 2000). By distributing the rubric at the beginning of the unit or project the teacher is relaying to the student the information that is important. As students work through the unit or project they can refer back to the rubric to gain key insights regarding the expectations of the teacher. In addition, when the same rubric is used to develop skill mastery, students can reflect on previous work to make plans for improvement when completing tasks that focus on the same skill. Fourthly, rubrics provide an explanation and justification of the grade. Students receiving feedback from peers, teachers and themselves find it difficult to dispute a grade. The grade is dictated by the rubric, not the teacher's subjective opinion. "Grades were validated by the scoring guide. Explanations and justification were definitive because of the scoring guide, and therefore the grades were satisfactory to them (the students). Grades based on the specific distinction of a scoring guide are equally clear to parents and administrators" (Young, 2000). The rubric also helps parents who would like to help their children with homework. Parents can refer to the rubric or scoring guide to help their child's progress through the unit or project and make every attempt to achieve top-level performance. With the use of rubrics, parents know exactly what their child needs to be successful. Finally, rubrics can reduce the amount of time teachers spend evaluating student work. By the time student work is turned into the teacher, it has been evaluated by at least two other people. With this being done, the amount of errors should be minimal and the development of the piece should be substantial. "Teachers tend to find that by the time a piece has been self- and peerassessed according to the rubric, they have little left to say about it. When they do have something to say, they can simply circle an item in the rubric, rather than struggling to explain the flaw or strength they have noticed and figuring out what to suggest in term of improvements" (Andrade, 1997). Teachers can then evaluate the work quicker and more efficiently. This allows students feedback for improvement in future units or projects. Also less time spent evaluating student work means the teacher has more time to research and implement other effective strategies for student education. Overall the use of rubrics benefits teachers, parents and especially students. With students motivated to achieve high-level performances, they gain valuable insight into improving their education, which is every parent and teacher's aspiration. Process of Creating and Implementing a Rubric There are numerous publications and websites containing ready-made rubrics. Most educators will need to create a few rubrics that will fit their own curriculum and teaching style. Although constructing your own rubrics can be tedious and time-consuming, a number of tools are available to help make the job easier and more reliable. Andrade (1997, 2000) offers a simple, yet successful list of steps to creating a rubric: - 1. Look at models: Show students examples of good and not-so-good work. Identify the characteristics that make the good ones good and the bad ones bad. - 2. List criteria: Use the discussion of models to begin a list of what counts in quality work. - 3. Articulate gradations of quality: Describe the best and worst levels of quality, then fill in the middle levels based on your knowledge of common problems and the discussion of not-so-good work. - 4. Practice on models: Have students use the rubrics to evaluate the models you gave them in Step 1. - 5. Use self- and peer-assessment: Give students their assignment. As they work, stop them occasionally for self- and peer-assessment. - 6. **Revise:** Always give students time to revise their work based on the feedback they get in Step 5. - 7. Use teacher assessment: Use the same rubric students used to assess their work yourself (Andrade, 1997,2000). Designing the most effective rubric for the unit or project can be the key to success for the entire learning experience. There are some common challenges that face educators who are constructing their own rubrics. The most common and perhaps the most difficult challenge is the use of common language. Educators need to avoid phrases that are difficult to define, such as "creative." Instead the creator of the rubric should define aspects of "creative." Another challenge in designing a rubric is avoiding negative language, such as "dull." Being as specific as possible will help the student make the needed improvement, instead of concentrating on the negative aspects of the student's work. Another test of designing a rubric is to avoid overuse of detail. By using too much detail the rubric will become lengthy, and busy teachers do not have the time to use a lengthy, drawn-out rubric. "For openers, a rubric should contain three to five evaluative criteria. Its is tempting to lay out all of the possible criteria that could be used to judge students' responses; but rubric developers should remember that their efforts should guide teachers, not overwhelm them. In rubrics, less is more" (Popham, 1997). The final challenge is articulating gradations of quality. It is easiest to start with the highest and lowest gradations and then work on what is missing from the gradation for the middle levels (Andrade, 1997). It is important to remember that rubrics often require revision after they have been implemented in order to best determine student performance. Once the rubric is completed the teacher needs to involve the students in the use of the rubric. Andrade suggests that copies of the rubric be given to students and that students be directed to assess their own progress on a task or project. This assessment should not count towards a grade (Andrade, 1997). The reason for this is to help students work towards a better final product. Time is another important factor in the implementation of a rubric. Students need time to revise their work after they have self-or peer-assessed. Finally, when assessing student work it is imperative that the teacher uses the same rubric as the students. This allows students to gage their strengths and weaknesses. # Using Rubrics With Special Needs Students "Because of the emphasis on experiments and active learning, science classes seem to be one of the most accessible – and accessed – subjects for inclusive programming" (Finson & Ormsbee, 1998). With this growing trend, additional resources are needed to assess students with learning disabilities in the science classroom. However, there has been little research regarding the modification of science activities and assessment for students with special needs. Analytic rubrics can make a positive impact on the evaluation of students with special needs. Using an analytic rubric with special needs students allows students to
achieve points for each step in the process even if the overall product is lacking the desired quality. The structure of an analytic rubric helps most EEN students be successful, because the gradations often include specifics instead of generalities. The use of rubrics with special needs students regarding skill development lends itself to concentrating on the progress that is made over time. Alternative grading can be an option with some students. The rubric can be used to grade on improvement. "Rubrics make assessing student work quick and efficient, and they help teachers justify to parent and others the grades that they assign to students. At there very best, rubrics are also teaching tools that support student learning and the development of sophisticated thinking skills. When used correctly, they serve the purposes of learning as well as of evaluation and accountability" (Andrade, 2000). Rubrics can be the tool that teachers, parents and students have been searching for regarding direction with teacher instruction of curriculum and improvements and quality in student work. # Methodology Research and Related Questions The general question of this research was: Can rubrics provide an accurate and timely means to provide feedback to my students? Sub-questions were: - Can a universal lab rubric accurately assess lab reports with inter-rater agreement? - Can a rubric reduce assessment time? - Can a rubric help students to focus on requirements prior to the assessment? - Can a rubric help improve the work of exceptional educational needs students? # Research Design Action research is a teacher owned research process that identifies practical problems within a classroom. It looks at everyday issues experienced by teachers. Through action research teachers identify a problem area, formulate questions to research, implement researched techniques or methods to obtain the improvements needed. The improvements are then documented through reflective journals, surveys, or a host of other data collection techniques. As a teacher I chose the action research design method because I wanted to look at a practical and continuous problem within my classroom. I was not looking at a "theoretical problem." Also I was looking for an opportunity to reflect and improve upon my own teaching practice. ### Intervention Developing a rubric. The development of the rubric that became the foundation for my classroom began with the scientific method. Lab write-ups in my class were based on the scientific method; therefore, the groundwork of the rubric followed the same process. The first step in developing the rubric, involved reflection on labs completed by previous students. I noted positive as well as negative qualities on the labs. This helped me understand what I truly was looking for in my students' work. Next I solicited ideas from co-workers in various teaching assignments. I wanted to evaluate my students' science knowledge as well as their ability to communicate their findings to their peers. I found the English department to be helpful in regards to the written format of my students' lab write-ups. The rubric required a format that was simple enough for my students to follow, yet provided all the needed criteria. I chose to use an analytical rubric because I wanted to concentrate on the parts of the process instead of the final product. I felt this would allow my students to see their strengths and weaknesses and make the needed changes over their academic year in science. Upon completion of the rough draft of the rubric, colleagues and my students provided feedback. Students identified confusing aspects. They suggested adding division lines for each concluding paragraph. A second revision occurred after students completed their first lab. *Inter-rating agreement.* To check the consistency of the rubric two other science teachers in my building evaluated three students' post intervention labs using the rubric. The teachers had very little background on the objective of the lab, and were given no directions regarding the rubric and how it was to be interpreted. None of the scores were shared with the teachers until all labs had been evaluated. Both of the evaluators found the rubric to be easy to follow and felt they would get faster at evaluating labs with practice. After reviewing the PHEOC handout and Conclusion Template the rubric became even clearer. Overall, the scores proved that the rubric was a consistent evaluation tool that could be implemented by the teachers in my department. **Comparison of Inter-rater Scores** | Evaluator | Score/40 | | | |---|-----------|-----------|-----------| | | Student A | Student B | Student C | | 7 th grade teacher
(myself) | 30 | 40 | 37 | | 7 th grade teacher | 32 | 40 | 36 | | 8 th grade teacher | 29 | 40 | 36 | Gathering base line data. Baseline data was gathered by having students conduct a controlled consumer lab based on the question, "Which paper towel is the best buy?" Prior to beginning the lab, students were instructed in the steps of the scientific method. Students gathered information about three different brands of paper towels and discussed possible tests we could run. Each student then formulated a hypothesis based on the background information they had acquired. With their lab partners, students designed a lab based on the scientific method to test their hypothesis. Each student was responsible for her own lab write-up, including a well thought out conclusion. Lab write-ups were unedited and disorganized. *Implementing the rubric.* Intervention began by reteaching the scientific method using a graphic organizer entitled PHEOC Handout (see Appendix A). The graphic organizer accomplished three objectives. The graphic organizer helped my students visually understand the scientific method as a process instead of an activity to be completed. Secondly, the graphic organizer provided assistance in writing up lab reports. Students were directed to refer to the organizer when writing their reports if they were confused about specifics of a step in the process. Finally, the graphic organizer served as a permanent reference tool for my students. After reteaching the scientific method, students were introduced to the rubric (see Appendix B) and explained how it would be used to evaluate their labs throughout the year. Use of the rubric was modeled using an overhead projector. Three different versions of the same lab were presented. One was a high quality, well-written lab report that would receive the high end marks on the rubric. The next lab was of average quality that would receive the middle level marks on the rubric. Finally, I showed my students what a low quality lab write-up looked like. Students then practiced evaluating labs using the rubric, labs that were completed by students in previous years. Guided use of rubric. The rubric was first tested and implemented with a new lab, The Barney Juice Lab (see Appendix C). Students worked with lab partners to complete each section of the lab, excluding the problem. At the end of each hour, we spent 15 minutes discussing the progress they had made using the PHEOC Handout and rubric. Upon completion of the lab, students were provided with templates (see Appendix D) to help with the lab report. Rough copies were peer-edited. Students used the signal words handout (Appendix E) to help make their writing flow. Over the weekend, students generated a final copy of the lab write-up and were required to self-assess it prior to turning it in. The result, lab write-ups were more polished and better written, but one question remained. Could students use the rubric independently? Independent use of rubric. The final step in my intervention was to have the students use the tools and knowledge they gained to fully implement the rubric independently. Because students completed a lab on consumer testing for baseline data the same theme was used to gather final data. Students designed a lab based on stain removers and their effectiveness on various types of cloth. I made sure the students understood that this was a controlled lab; therefore they could only test one variable (cloth, stain or remover). Students were not given a partial materials list or the beginning steps of the procedure as with the Barney Juice Lab (working through interventions). They were on their own to develop the entire lab just as they were with the Paper Towel Lab (baseline data). My intention was for students to use the knowledge and skills they gained in the previous labs write-ups to produce labs of higher quality. The higher quality lab write-ups would in turn reduce my grading time because there would be fewer errors to correct. *Participants* The school where I teach is one of three middle schools, in one of the five largest cities in the state of Wisconsin, serving approximately 15,000 students. The middle school has approximately 760 students and 75 staff members. There are three seventh-grade teams and three eighth-grade teams in the building. Each team consists of five team teachers, a counselor and learning specialist. The study population was comparable to students I have taught in the past. Predominately, the students attending this school come from Caucasian families with average socioeconomic status. The study consisted 131 students. Twenty-four were identified as exceptional educational needs (EEN). The average class size was twenty-six students. There were five sections of science. During three of the sections, I was assisted by an educational assistant due to the large number of special needs students in the class. ### Data Collection Data to support the action research was collected through quantitative documentation of student scores on three similar lab reports, inter-rater agreement of the post intervention lab report and a post intervention survey regarding the use of a rubric and templates was given to the
students involved in the research. A reflective journal was also used to document day-to-day activities and changes. The methods for data collection gave a clear picture of the action research from the teacher and student perspectives. # Data Analysis Quantitative documentation of students' scores was gathered by comparing students' baseline scores of the lab report to post intervention scores of the final lab report. The teacher acquired students' baseline scores through evaluating lab reports without the use of a rubric. Following the implementation of the rubric the students and teacher used a rubric to evaluated the post intervention labs. The average score increased from a 65% to an 82%. The EEN students increased their average score from a 68% to a 77%. The labs were of similar content and format. All student labs were included in the averages. Quantitative documentation was also used to determine the decrease in evaluation time and inter-rater agreement. Evaluation time was decreased from 11.5 hours for the baseline data labs to 6.5 hours for the post intervention lab with the use of a rubric. The consistency of the intervention (rubric) was supported with two unbiased raters. The scores based on three post intervention labs varied by +/- 1.5 points. Student surveys following the intervention were also use to document students' opinions about the use of the rubric and templates. All students were surveyed using the same three questions. Predominately (85 %) students thought the rubric's self-assessment and templates were beneficial to complete the lab report to high quality standards. Overall, the intervention was a success for the students and the teacher. ### Results Upon the completion of the six-week intervention in my science classroom, I found three major changes. First, the students' lab write-ups were of higher quality for both regular education students and EEN students. I attributed this in part to the templates (Appendices A- E) that were introduced for the students to use as well as the rubric itself. The templates guided students to write-up a scientific lab and the rubric served as a tool to help them know and understand expectations. One important part of the rubric was a self-evaluation. This was instrumental in forcing the students to look over their work prior to turning it in for a grade. The self-assessment was completed on the same rubric the teacher used for evaluation of the lab report. The teacher could then compare the student's scores to her score to confirm that the self-assessment was utilized by the student for improvement of the lab report prior to turning it in. All students' selfassessment scores were +/- 4 points of the teacher's assessment score. Literature supports that to improve students' work in regards to a process, the same rubric must be used so students can see where their shortcomings are and work to improve them on the next task (Popham, 1997). In the Post Intervention Survey (Appendix F), student comments supported the use of a universal lab with a self-assessment to improve the quality of student lab reports: The lab guide was helpful because it helped me stay organized and lay out a plan for my lab. The tool I found the most useful in both labs was the rubric. I thought it was the most useful because I could always refer back to it and see if there was anything I needed to change in my labs. The rubric helped me with writing my lab because it showed me exactly what I needed to put, so I could make changes while I typed it up. I could read over the highest point sections (on the rubric), see what was all needed to get that grade, and change what I needed to. The rubric helped my because when I was done with the lab and graded myself, I was able to see where my problems were and went back and made them better. I feel my grade on the Stain Remover lab will be higher because I saw what I did wrong on the Barney Juice Lab and made sure I didn't make the same mistakes. I think it (grade) will be higher on the Stain Remover Lab because I could use my old lab (rubric) and make corrections on what I didn't do correctly. The second change following implementation of the rubric was grade improvement. The overall average score increased from a D grade to a B-. It was important to note that all students' grades where included, even the students that earned a zero because they chose not to turn in a lab report. The only modification that was made was extra time given for my EEN students that had an Individualized Education Plans (IEP) on file. The third change was the reduction in evaluating time. All labs were similar in structure. The following parts of a lab were included in all lab reports: problem, hypothesis, material list, procedure, observations in a data table, and a three paragraph conclusion based on their hypothesis, problems the student encountered and future changes. All labs were corrected during prep hours. By using the same time frame each day, interruptions and distractions were minimal. The following table is an overview of the increase in students' average score and the decrease in time spent evaluating students' lab write-ups. Changes Due to Implementation of Lab Rubric | Lab | Average Student Score | | Time Spent Evaluating | |--|-----------------------|-----|-----------------------| | | Regular Ed | EEN | | | Paper Towel Lab (Baseline) | 65% | 68% | 11.5 hours | | Barney Juice Lab (Working with Intervention) | 80% | 74% | 7.25 hours | | Stain Remover Lab (Post Intervention) | 82% | 77% | 6.5 hours | The decrease in time was due largely in part to students' use of the rubric. Expectations regarding lab write-ups were clear and easy for them to follow. Also peer-editing and self-assessment led to review and changes in write-ups. When the labs were finally turned in the reports had gone through the writing process and were of much higher quality. Because I had given students the opportunity to understand and do high quality work, they strove to meet the high standards. In turn this made the labs easier and more enjoyable to read. As an end result less time was spent evaluating the labs and making suggestions for improvements. For the first time I looked forward to reading their work. Finally, at the conclusion of the intervention, I felt better about the overall grading of my students' labs. The key word in describing change in assessment of students' lab work was 'consistency'. Grading did not occur at once because I had a clear standard for my evaluation. I knew that my standard would not change based on my mood or time constraints. Each student received beneficial feedback about his or her lab. The first lab was graded the same as the last one. ### Conclusion Based on documentation of two additional evaluators, the lab rubric can be universally used to assess middle school lab reports that follow the scientific method. The inter-rater agreement proved that with little explanation a middle school science teacher could use the rubric to assess student lab work. In addition, I was able to reduce my grading time substantially. This allows me to proved beneficial feedback to my students. By getting their labs back in a timely manner, students are able to implement the needed changes in future lab reports. Students made increases in the overall score of their lab reports using the templates and the rubric to evaluate their lab write-ups. I feel their lab write-ups are a reflection of true middle school student work. It also supports the idea that students can and will achieve high expectations when given the tools to succeed. I am proud to share my students' work with others in my field. My students have also increased their ability to reflect on their work. They have begun to develop a life-long skill of critiquing their work and making the needed changes to improve. Students also applied the conclusion template format and signal words to the work they were beginning in their English class. The English teacher has commented on how well the students on our team were able to write complete paragraphs. I am proud to say the implications of the study went well beyond my science classroom. # **Future Implications** In the future, I plan to continue to use the rubric to assess my students' lab write-ups. Although I will require my students to complete all parts of the lab write-up based on the rubric, I will only be assessing different parts of the write- up. As a result of this study, I feel that my students have a good understanding of how to complete an entire write-up. Therefore, I do not need to assess every aspect of it each time. Instead I will concentrate on various components of the write-up. I believe this will reduce my grading time even more, while still providing beneficial feedback to the students. In addition, a colleague will be implementing a similar rubric in her eighth-grade science class. Together we will be looking to see if students that used the rubric in seventh grade perform higher in her class as eighth graders than their peers who were not exposed to the use of a standard lab write-up rubric. # **Bibliography** # **Primary Sources** - Andrade, H. (1997). Understanding rubrics. Educational Leadership, 54(4), 4-8. - Andrade, H. (2000). Using rubrics to promote thinking and learning. <u>Educational</u> <u>Leadership, 57(5)</u>, 13-18. - Finson, K. D. and Ormsbee, C. K. (1998). Rubrics and their use in inclusive science. Intervention In School & Clinic, 34(2), 79-88. - Eyster, L. (1997). A comprehensive rubric. <u>The Science Teacher, 64(9)</u>, pp.18-21. - Liu, K. (1995). Rubrics revisited: Allowing students to assume responsibility for the quality of their work. The Science Teacher, 62(7), pp. 49-51. - Montgomery, K. (2000). Classroom rubrics: Systematizing what teachers do naturally. <u>The Clearing House</u>, 73(6), 324-328. - Popham, W.J. (1997). What's wrong and what's right with
rubrics. <u>Educational</u> <u>Leadership</u>, 55(2), 72-75. - Young, G. (1997). Using a multidimensional scoring guide: A win-win situation. S. Tchudi (Ed.), <u>Alternatives to Grading Student Writing</u> (pp. 225-231). Urbana, IL: National Council of Teachers of English. # Secondary Resources - Finson, K.D., Osmsbee, C. K., Jensen, M., & Powers, D. T. (1997). Science in the mainstream: Retooling science activities. <u>Journal of Science Teacher Education</u>, 8(3), 219-232. - Jensen, K. (1995). Effective rubric design. The Science Teacher, 62(5), pp.37-37. - Lundberg, R. (1997, January). Student-generated assessment. <u>The Science Teacher</u>, <u>64(1)</u>, pp. 50-53. - National Research Council. (1996). National science education standards. Washington, DC: National Academy Press. - Reynolds, D., Doran, R., Aller, R., & Agruso, S. (1996). Alternative assessment in science: A teachers guide. Buffalo: University of Buffalo. # Appendices A-F Lab Write-Up Tools # Scientific Method Rubric Lab ## Student Name: Self-evaluation Score: | Category
& Total
points | | Scoring | Criteria | | Student
Evaluation | Teacher
Evaluation | |---|---|---|---|--|---|---| | ponts | 4 | 3 | 2 | 1 | | | | Problem
(3 points) | | Clearly stated in
question form and
goes beyond the
obvious | Clearly stated in question form | Clearly stated | | | | Hypothesis
(3 points) | | Matches problem,
is clearly stated,
and can be
supported | Matches problem
and clearly
stated. | Matches problem | | | | Experiment
Materials
(2 points) | | | All materials are
listed | Missing one or more materials off the list | | | | Experiment Procedure (4 points) | Clearly written
procedure that
can be followed
step-by-step | Clearly written
procedure with
only one step
confusing or
missing | Clearly written
procedure with
two steps
confusing or
missing | Three or more
steps confusing
or missing | | | | Observations
(8 points) | Easy to read and interpret table and/or graph that has straight lines, labels and title | Easy to read and interpret table and/or graph that is missing one of the following: straight lines, labels or title | Easy to read and interpret table and/or graph that is missing two or more of the following: straight lines, labels or title | Table and/or graph are difficult to read and interpret. May be missing one of the following: straight lines, labels or title | X 2 | X 2 | | Conclusion
(12 points)
Each
paragraph
evaluated
individually | Well-written
paragraph
including all
requirements per
PHEOC handout. | Contains requirements on PHEOC handout but lacks details to support topic sentence | Missing one requirement from PHEOC handout | Missing two or
more
requirements
from PHEOC
handout | 1 st
2 nd
3 rd | 1 st 2 nd 3 rd | | Spelling/
Grammar
(4 points) | No errors | 1 or 2 errors | 3 or 4 errors | 5 or more errors | | | | Neatness
(4 points) | Overall appearance is outstanding | Neatly written but
overall
appearance
needs
improvement | Handwriting is
readable but
effort for overall
neatness is low | Out of order or
written on spiral
paper | | | | | | to share his/her comp
rs. Mullen. A signatur | | | | | | Extra Credit
(1 point) | Parent/Guardian/Te | acher Signature: | | | | | | | | | | | | | | g | | Total Da | ······································ | | | | Score Total Points (40) Selfevaluation Students are expected to honestly evaluate their own work. This is an opportunity for students to reflect on their hard work and be proud of it or to reflect on areas that need improvement. If the difference between the student evaluation and teacher evaluation is more than 5 points, 2 points will be deducted from the teacher's score when the grade is recorded. Deadline Lab reports are due at the beginning of class on the assigned day. # Appendix C # Science Lab Report Guide | Student Name: | • | |--------------------------------------|---| | Lab Problem: (written as a question) | | | Background Information: | | | Hypothesis: (what you think and WHY) | | | Experiment: <u>Materials</u> (list) | Observations: (chart, data table, drawing, etc. | | Procedure (step-by-step) | | # Appendix D # **Conclusion Template** # General lab write-up Student Name: Paragraph One Topic: Based on the outcome of your lab, was your hypothesis correct? | Topic Sentence: | | |---|--| | ; | | | Example 1 idea: | | | Example 2 idea: | | | Example 3 idea: | | | | | | | | | | | | Concluding Sentence. | | | | What type of problems did you encounter while doing this | | lab? | What type of problems did you encounter while doing this | | lab?
Topic Sentence: | | | lab? Topic Sentence: Example 1 idea: | | | lab? Topic Sentence: Example 1 idea: Example 2 idea: Example 3 idea: | | | lab? Topic Sentence: Example 1 idea: Example 2 idea: Example 3 idea: | | | lab? Topic Sentence: Example 1 idea: Example 2 idea: Example 3 idea: | | | lab? Topic Sentence: Example 1 idea: Example 2 idea: Example 3 idea: | | | lab? Topic Sentence: Example 1 idea: Example 2 idea: Example 3 idea: | | | lab? Topic Sentence: Example 1 idea: Example 2 idea: Example 3 idea: | | | Paragraph Three Topic:
Topic Sentence: | • | - | _ | | |---|---|-------------|---|----------| | Example 1 idea: | | | | | | Example 2 idea: | | | | | | Example 3 idea: | | | | | | | | | <u> </u> | | Concluding Sentence: | | | | | | | | | _ | | # Things to remember: - Your conclusions can be handwritten on loose-leaf paper or wordprocessed. - > Use signal words to help your writing flow - Check over your final copy for spelling and grammar errors. It is a good idea to also have someone else read your work. THIS TEMPLATE IS ONLY YOUR PRE-WRITING AND ROUGH COPY. YOU MUST RE-WRITE THIS INFORMATION IN PARAGRAPH FORM ON LOOSE-LEAF PAPER OR TYPE IT. # Appendix E # Persuasive Writing: Signal Words | Introductory Phrases | | | |----------------------|------------------------|--------------------| | In my opinion | There is no doubt that | I question whether | | I believe | From my point of view | I (dis)agree | | It is my belief that | It seems to me that | I maintain that | | Concluding Phrases | | | • | |-----------------------|-----------------|---------------|--------------| | For the reasons above | To sum up | In short | In brief | | As you can see | To be sure | Undoubtedly | In any event | | As I have noted | Without a doubt | In conclusion | In any case | | In other words | In summation | Obviously | Concluding | | On the whole | Unquestionably | Summarizing | | | Supporting Opin | ions | | | | |-----------------|-------------|----------|-----------|--| | First | Furthermore | Besides | Further | | | Second | In addition | Next | Again | | | Third | Also | Moreover | Similarly | | | Finally | Last | | | | | Introducing Details | | | |---------------------|--------------|--------------------| | For example | For instance | In support of this | | In fact | As evidence | | | Cause and Effect | | | |------------------|-----------------|----------------------| | Since | Caused by | In effect | | Because of | This results in | Brought about | | Due to | Consequently | Made possible | | For this reason | Accordingly | As might be expected | | Therefore | As a result of | Give rise to | | Ifthen | Leads to | Was responsible for | | Compare and Contras | st | _ | | |---------------------|-----------------|----------------|----------------| | Similarly | Likewise | As well as | Whether or not | | Compared to . | In the same way | Have in common | Even though | | In like manner | Contrasting | All are | Rather than | | On the other hand | On the contrary | The same as | Never the less | | Although | As opposed to | Conversely | In spite of | | Countering | | | |----------------------------------|----------|-------------------| | I realize you | Believe | But | | I understand you | Feel | Yet | | Even though you | Maintain | However | | Although you | Want | I doubt | | Some people | Favor | I question | | It may be that you | Support | Let me explain | | Your ideas todeserves some merit | Argue | On the other hand | | | State | On the contrary | | | | Nevertheless | # Appendix F Post Intervention Student Survey | | Name | Hour | |----|---|---------------------| | 1. | Which tool (PHEOC handout, lab guid
template, or signal words) did you find
completing your lab write-up? | | | | | | | 2. | How did the scoring guide (rubric) he your final lab write-up? | p you in completing | Do you feel the score you will receive on the Stain Remover Lab (post intervention) will be higher or lower than the score you received on your Barney Juice Lab (during intervention)? Why? # Appendix # One Student's Progression Of Work Through the Intervention | Lab 1 | Paper Towel Lab | Pre-Intervention | |-------|-------------------|---------------------------| | Lab 2 | Barney Juice Lab | Working with Intervention
 | Lab 3 | Stain Remover Lab | Post Intervention | # Paper Towel Lab Name Date Hour Problem: Which paper towel is the best buy? <u>P</u> <u>Prior</u> <u>knowledge:</u> | | V.va | Round | 60-Dri | |------------------------|------|-------|------------| | Cost | 4.62 | | \$0.47 | | number
Of
Sheets | 55 | 96 | <i>5</i> 2 | Hypothesis I think So-Dri will be the best buy because it cost the least amount of money. So it will pick up the most water. Therefore I think So-Dri will be better than Bounty and Viva. # **Materials** marbles pipette beaker, graduated cylinder water ruler # <u>Absorbency</u> - 1. Take a beaker put 10 ml of water in it. - 2. Stuff a sheet of paper towel in it. - 3. Put the rest of the water from the beaker in the graduated cylinder. - 4. Measure how much water is left. Then dump the water out. - 5. Do for all three. # **Durability** - 1. Have one lab partner hold the paper towel. - 2. Put 30 drops of water on the paper towel. - 3. Put weights on the wet paper towel. - 4. See how many grams it can take record the information. Then clean up. - 5. Do for all three. # Size of sheet - 1. Take a ruler and measure one side of the sheet. - 2. Then measure the other side. - 3. Do for all three. Conclusion: My conclusion is that Bounty is the best buy because Bounty absorbed the most water, held the most marbles, cost the least, and had the most sheets per roll. # Scientific Method Rubric Barney Juice Lab # Student Name: # Self-evaluation Score: | : | Category
& Total
points | | Scoring (| Criteria | | Student
Evaluation | Teacher
Evaluation | |---|--|--|---|---|--|---|--| | | points | 4 | 3 | 2 | 1 | | | | | Problem (3 points) | | Clearly stated in
question form
and goes
beyond the
obvious | Clearly stated in question form | Clearly stated | N/A | N/A | | | Hypothesis
(3 points) | | Matches
problem, is
clearly stated,
and can be
supported | Matches problem and clearly stated. | Matches
problem | 3 | 1 | | | Experiment Materials (2 points) | | | All materials are listed | Missing one or
more
materials off
the list | 0 | 1 | | 111111111111111111111111111111111111111 | Experiment Procedure (4 points) | Clearly written
procedure that
can be followed
step-by-step | Clearly written
procedure with
only one step
confusing or
missing | Clearly written
procedure with
two steps
confusing or
missing | Three or more steps confusing or missing | 3 | 2 | | | Observations | Easy to read and interpret table | Easy to read and interpret table | Easy to read and interpret table and/or graph | Table and/or graph are difficult to read | 3 | 3.5 | | | (8 points) | and/or graph
that has straight
lines, labels and
title | and/or graph that is missing one of the following: straight lines, | that is missing
two or more of
the following:
straight lines,
labels or title | and interpret. May be missing one of the following: straight lines, | X 2
6 | X 2
7 | | | | | labels or title | labels of title | labels or title | | | | | Conclusion | Well-written | Contains | | Missing two or | 1 st
3 | 1 st
4 | | | (12 points)
Each | paragraph including all | requirements on PHEOC handout | Missing one
requirement | more
requirements | 2 nd
3 | 2 nd
3 | | | paragraph
evaluated
individually | requirements per
PHEOC
handout. | but lacks details
to support topic
sentence | from PHEOC
handout | from PHEOC
handout | 3 rd
3 | . 3 rd 2 | | | Spelling/
Grammar
(4 points) | No errors | 1 or 2 errors | 3 or 4 errors | 5 or more
errors | 4 | 4 | | | Neatness
(4 points) | Overall appearance is outstanding | Neatly written
but overall
appearance
needs
improvement | Handwriting is
readable but
effort for overall
neatness is low | Out of order or
written on
spiral paper | 4 | 2 | | | | Student may chose | to share his/her cor | mpleted lab with a pa | arent, guardian, | | | | .) | Extra Credit
(1 point) | Mrs. Buchholz or M
Parent/Guardian/To | drs. Mullen. A signat
eacher Signature: | ure is required for th | e extra credit. | | | | | Score | | Total Poir | nts (40) | | 29 | 26 | | | Self-
evaluation | work and be proud | of it or to reflect on a
stion is more than 5 p | uate their own work.
areas that need impr | ovement. If the diffe | nity for students to re
erence between the | flect on their hard student evaluation | | | Deadline | Lab reports are due | e at the beginning of | class on the assigne | ed day. | | | # Barney Juice Lab Problem: How will the chemicals ainegar, bleach and ammonia effect the barney juice and it's color? Hypothesis: My hypothesis is that when you add the chemicals to the barney juice the color will change and it will either be an the acid side or base side. Whatever your indicators color is, is the color of neutral. Experiment: first we/me and my lab partner/got the tools we needed to completed the experiment. Then we put tape with numbers 1-4 on the test tubes, and then filled them with 10 ml of barney juice in each test tube, then put 10 draps of either, bleach, vinegar, or ammonia. We waited for the colors to change in each, ten we wrote down are observations, and matched it with are hypothesis. And recorded it. Observations: My observations for the most part matched my hypothesis. | Chemical | observation | Color | |-------------------------------|--|--------------------------------------| | Barney juice
and
Bleach | when bleach was a reen on top and yellow on the bation. | Sellom! | | Borney juice annually | when the ammonia was added it green. | Green with
blue on the
bottom. | | | when the Vinear
has first added
It was light red
then our k | A redish
Pink color | Conclusion: My conclusion for this whole experiment is that when the Barney juice was mixed with the chemicals ammonia, bleach, and winegar, the colors changed to either base or acid. The colors were all different from each other in some way. # Experiment: Things we used. - 1. Test tubes - 2. Test tube rack - 3. Graduated cylinder - 4. PH scale - 5. Flask My hypothesis for the most part was correct. When the bleach was added to the Barney juice the color became a light green with a little yellow. My hypothesis was that the bleach would bleach the color out of the Barney juice making it a light red or pink. Which is on the acid side. My hypothesis was wrong. My hypothesis for mixing the ammonia with the Barney juice was correct. My hypothesis was that when you mix the ammonia with the Barney juice the out come would be more towards the base side because the Barney is purple and when you mix it with the ammonia the color will turn green or blue. My hypothesis for nixing the ninegar was correct. My hypothesis was that when you add the ninegar with the Barney juice the color will be more towards the acid side because the Barney juice is more towards the neutral side, and when you add the ainegar the color will be more towards the acid side. As you can see, most of my hypothesis were correct. I didn't really encounter any problems while doing this lab. The lab ran as smoothly as possible. Everything went as planned. The only other problem was that my hypothesis was not correct. Other than that there were no other problems. The changes I would make the next time would be to think more about my hypothesis, and compare my hypothesis with other peoples. As you can see, I wouldn't make very many changes. # Scientific Method Rubric Stain Remover Lab # Student Name: # Self-evaluation Score: | Category
& Total
points | | Scoring | Criteria | | Student
Evaluation | Teacher
Evaluation | |--|--|--|---|--|--|----------------------------| | ponto | 4 | 3 | 2 | . 1 | | | | Problem
(3 points) | | Clearly stated in
question form
and goes
beyond the
obvious | Clearly stated in question form | Clearly stated | 3 | 3 | | Hypothesis
(3 points) | | Matches
problem, is
clearly stated,
and can be
supported | Matches problem and clearly stated. | Matches
problem | 3 | 3 | | Experiment Materials (2 points) | | i | All materials are
listed | Missing one or
more
materials off
the list | 2 | 1 | | Experiment Procedure (4 points) | Clearly written
procedure that
can be followed
step-by-step | Clearly written procedure with only one step confusing or missing | Clearly written
procedure with
two steps
confusing or
missing | Three or more
steps
confusing or
missing | 4 | 4 | | Observations | Easy to read and interpret table | Easy to read and interpret table | Easy to read and
interpret table
and/or graph | Table and/or graph are difficult to read | 3.5 | 4 | | (8 points) | and/or graph
that has straight
lines, labels and
title | and/or graph that is missing one of the following: straight lines, labels or title | that is missing
two or more of
the following:
straight lines,
labels or title | and
interpret. May be missing one of the following: straight lines, labels or title | X 2 | X 2
8 | | ;;** · · | | | | labels of title | 1 st
3 | 1 st
3 | | Conclusion
(12 points)
Each | Well-written
paragraph
including all | Contains requirements on PHEOC handout | Missing one requirement | Missing two or
more
requirements | 3
2 nd
3 | .3
2 nd
3 | | paragraph
evaluated
individually | requirements per
PHEOC
handout. | but lacks details
to support topic
sentence | from PHEOC
handout | from PHEOC
handout | 3 rd
3 | 3 rd
3 | | Spelling/
Grammar
(4 points) | No errors | 1 or 2 errors | 3 or 4 errors | 5 or more
errors | 4 | 4 | | Neatness
(4 points) | Overall appearance is outstanding | Neatly written
but overall
appearance
needs
improvement | Handwriting is
readable but
effort for overall
neatness is low | Out of order or
written on
spiral paper | 4 | 4 | | Extra Credit | Mrs. Buchholz or M | Irs. Mullen. A signat | npleted lab with a pa
ure is required for th | | | | | (1 point) | Parent/Guardian/Te | eacher Signature: | | | 1 | 1 | | Score | | Total Poin | · · | | 37 | 37 | | Self-
evaluation | work and be proud | of it or to reflect on a | areas that need impr | ovement. If the diffe | nity for students to reference between the set teacher's score whe | tudent evaluation | | Deadline | Lab reports are due | e at the beginning of | class on the assigne | ed day. | | | ### Stain Remover Lab Problem: What stain will Spray-N-Wash get out the best? Hypothesis: I think that Spray-N-Wash will get the grape juice out the best. I think that because the *grape* juice is very light and it didn't soak all the way through the fabric. # **Experiment:** - 1.) 2.0 ml of ketchup - 2.) 2.0 ml of chocolate - 3.) 2.0 ml of grape juice - 4.) 2.0 ml of Spray-N-Wash - 5.) 3 pieces of rayon - 6.) Paper towels - 7.) Pipette - 8.). Beaker - 9.) Marker - 10.) Tape # **Experiment Procedure:** - 1. Gather needed materials - 2. Put 2.0 ml of ketchup on a piece of fabric - 3. Repeat step 2 using chocolate - 4. Repeat step 2 using grape juice - 5. Let stain set for 24 hours - 6. Put 2.0 ml of Spray-N-Wash on each stain using a pipette - 7. Rub In Spray-N-Wash with a wet paper towel for 2 minutes - 8. Rinse off each piece of fabric under running warm water for 1 minute - 9. Compare to control fabric and record observations # Observations: # Stain Removal Observations | Stain | Materials | Remover | Observation | |-------------|-----------|--------------|---| | Ketchup | Rayon | Spray-N-Wash | The stain smeared and then it faded to a light red. You are still able to see it. | | Chocolate | Rayon | Spray-N-Wash | There was still a faint chocolate stain. It did not come completely out. | | Grape Juice | Rayon | Spray-N-Wash | It came completely out. You cannot see it at all. | # Conclusion: My conclusion for this lab is that my hypothesis was correct. I said that the Spray-N-Wash would get the grape juice out, but not the chocolate and the ketchup. I said this because I thought they would get hard and not come out. As you can see my hypothesis is exactly correct. The things I learned that proved my hypothesis was correct were the ketchup bled through the fabric, got hard, and was very hard to scrub out. The problems that I encountered while doing this lab were trying to get the ketchup and the chocolate stains out of the fabric, and there were a lot of air bubbles from the Spray-N-Wash in the pipette, so it made it harder for me to be able to read the measurements. Those were the only problems I encountered. The changes I would make would be to really think through my procedure before I do it. I would change this because while I was doing the lab I kept adding and taking away steps from my procedure. Other than that there is nothing else I would change. The End I. DOCUMENT IDENTIFICATION: U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) # REPRODUCTION RELEASE (Specific Document) | Title: Student Improver | nent In Middle Sc | chool Science | |---|---|--| | Author(s): Yvonne K. | Mullen | Publication Date: | | Corporate Source: | <u> </u> | Fublication Date. | | II. REPRODUCTION RELEASE | • | · | | monthly abstract journal of the ERIC system, Re-
electronic media, and sold through the ERIC Do-
release is granted, one of the following notices | esources in Education (RIE), are usually made avail
cument Reproduction Service (EDRS). Credit is given
is affixed to the document. | educational community, documents announced in the able to users in microfiche, reproduced paper copy, and the source of each document, and, if reproduction | | Of the page. The sample sticker shown below will be | The sample sticker shown below will be | ONE of the following three options and sign at the botton The sample sticker shown below will be | | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY | | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | | 1 | 2A | 2B | | Level 1
† | Level 2A | Level 2B
† | | | | | | Check here for Level 1 release, permitting reproduction
and dissemination in microfiche or other ERIC archival
media (e.g., electronic) and paper copy. | Check here for Level 2A release, permitting reproduction
and dissemination in microfiche and in electronic media to
ERIC archival collection subscribers only | | | Do
If permission | ocuments will be processed as indicated provided reproduction qual
to reproduce is granted, but no box is checked, documents will be | lty permits.
processed at Level 1. | | document as indicated above. its system contractors requires | Reproduction from the ERIC microfiche or electron | lusive permission to reproduce and disseminate this lc media by persons other than ERIC employees and made for non-profit reproduction by libraries and other inquiries. | | Sign Signetule: Wonne K. | | me/Position/Title:
the K. Mullen - Teacher | | please Organization/Address: | Telephone
920 | 720-5910 FAX: | | Menasha, WI 54952 | E-Mail Add | Iress: Date: 04-24-03 | # III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | Publisher/Distributor: | | |--|--| | | | | Address: | | | | | | | | | Price: | | | | | | | | | PEFFERAL OF ERIC TO COPYRIG | SHT/REPRODUCTION RIGHTS HOLDER: | | · | · | | the ciable to grant this reproduction release is held by som | neone other than the addressee, please provide the appropriate name an | | the right to grant this reproduction release to held by some | | | | | | Name: | | | | | | *** | | | Address: | | | | | | | | | | | | | | | | <u> </u> | | | • | | V.WHERE TO SEND THIS FORM: | | | V.WHERE TO SEND THIS FORM. | | | | | | Cond this form to the following EDIC Clearinghouse: | | | Send this form to the following ERIC Clearinghouse: | | | | | However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: The ERIC Clearinghouse on Higher Education One Dupont Circle NW #630 Washington, DC 20036 fax (202)452-1844